


Exam Code: 1D0-435

Exam Name: CIW JAVA XSCRIPT FUNDAMENTALS

Vendor: CIW

Version: DEMO

Part: A

1: Which one of the following choices best describes how cookies are stored on a user's hard drive?

- A. On UNIX machines, cookies are stored as .bin files in the user's home directory.
- B. Cookies are stored in files that are linked to each site visited.
- C. Depending on the browser type, cookies are stored as text strings in directories.
- D. Cookies are stored in the directory where the browser executables are stored, and are compressed to save space.

Correct Answers: C

2: What is the primary method for deleting cookies?

- A. Because most cookies have expiration dates, they are deleted with the passage of time.
- B. Each user must take the responsibility to delete cookies that are no longer needed.
- C. A cookie is deleted only when replaced by another cookie.
- D. Cookies can be deleted by clearing the browser cache every 10 days.

Correct Answers: A

3: Which special character in JavaScript is interpreted as quotation marks?

- A. ^
- B. \m
- C. \q
- D. \"

Correct Answers: D

4: Which string value contains information about the type of browser being used to access a page under the navigator object (e.g., Mozilla for Netscape Navigator)?

- A. platform
- B. mimeTypees
- C. appCodeName
- D. userAgent

Correct Answers: C

5: Consider the following HTML:

`<I></I>`

Which method of the String object is used to write the JavaScript equivalent to this HTML?

- A. bold()
- B. fixed()
- C. italics()
- D. sub()

Correct Answers: C

6: The specific color, width or height that belongs to a property of an object is held by what?

- A. An object

- B.A value
- C.A method
- D.A string

Correct Answers: B

7: What is the primary difference between methods and functions when working with custom JavaScript objects?

- A. There is no difference between methods and functions in JavaScript.
- B. Methods work with single instances of objects, whereas functions can work on all instances of an object.
- C. Functions are declared in the constructor, whereas methods are never declared in the constructor.
- D. Methods are single entities, whereas functions can have more than one method.

Correct Answers: B

8: Which one of the following is a descriptive characteristic of an object, such as color, width or height?

- A. Object
- B. Property
- C. Method
- D. String

Correct Answers: B

9: Which of the following is another term for an application such as a Web browser?

- A. User engine
- B. User agent
- C. User guide
- D. User program

Correct Answers: B

10: In JavaScript, objects possess which of the following?

- A. Attributes and styles
- B. Properties and methods
- C. Behaviors and styles
- D. Attributes and strings

Correct Answers: B

11: In Microsoft Internet Explorer, what is the purpose of the DAT file?

- A. The DAT file contains a history of the cookie's origin and expiration date.
- B. The DAT file is used in caching, sometimes in tandem with cookies.txt.
- C. The DAT file contains user preferences that, when used in conjunction with certain cookies and Web sites, streamline the ordering process by loading the user profile once.
- D. The DAT file is a Digital Archived Text file that provides superior performance to the cookies.txt file.

Correct Answers: B

12: You want to embed your JavaScript into an HTML document. Which HTML tag should you use?

A.<COMMENT>

B.<SCRIPT>

C.<META>

D.<OBJECT>

Correct Answers: B

13: What is the JavaScript term for a string value that represents the URL of the document from which the current document was accessed?

A.Referrer

B.Location

C.Link

D.Anchor

Correct Answers: A

14: You are creating a Web page and want to display your products copyright information. With which of the following JavaScript commands can you accomplish this task?

A.default()

B.confirm()

C.alert()

D.prompt()

Correct Answers: C

15: Which language can create stand-alone applications or mini-applications called applets?

A.C++

B.C

C.JavaScript

D.Java

Correct Answers: D

16: Tanja is visiting a Web site. She moves her mouse over a hyperlink. Then she clicks a button and submits a form. With each of these actions, what is Tanja triggering?

A.A string

B.An event

C.A value

D.A method

Correct Answers: B

17: Which information is required to generate a cookie?

A.The HTTP address, name server, and username validation are required.

B.The validated return address of the user is the only required information.

C.The name=value pair is the only required information.

D.The path=domain is the only required information.

Correct Answers: C

18: Consider the following HTML:

```
<TT></TT>
```

Which method of the String object is used to write the JavaScript equivalent to this HTML?

A.blink()

B.sub()

C.italics()

D.fixed()

Correct Answers: D

19: Nadir wants to be able to send the user to a previous page in the history list. Nadir's site includes two information pages before the entrance to the site. Therefore, users who do not want to enter his Web site should go back at least three previous pages. Nadir uses the following command:

```
history.back(3);
```

This command does not execute properly when Nadir tests it. How should he rewrite this line of code to ensure that this JavaScript command executes properly?

A.history.back (3);

B.history.back();

C.history.go(-3);

D.history.go();

Correct Answers: C

20: JavaScript is most similar to which of the following languages?

A.ECMA Script

B.VBScript

C.NetScript

D.MicroScript

Correct Answers: A